Evening World.

THURSDAY, OCTOBER 20.

SUBSCRIPTION (Including Postage), PER MONTH, 30c.; PER YEAR, \$3.50.

OVER 800,000 A DAY!

OVER TWO MILLION COPIES A WEEK! The Largest Circulation of Any Newspaper in the World.

The total number of WonLos printed during the

1881 Mook Man 2, 183, 930, an ioliows:	
Basda7265,290	opics.
*Monday300.650	oples.
Tuesday	opies.
Wednesday 818,110	oples.
Thursday 308.560	copies.
Wridny 295,430	epies.
Saturday 282,100	toples.
Wookly and Semi107.610 c	copies.
Average circulation of THE WORLD per	day for
above week,	

311,990 Coples.

We, whose signatures are appended, certify sa of the above statement.

G. W. TURMER, Business Manager. J. AMGUS SHAW, Cashier. J. O. SMITH, Foreman World Press Room

C. E. STUART, Acting Supt. Mail and Delivery Dept.

EDWARD H. RANKIN, Auditor. s. City and County of New York, st.; symmaly approared before me G. W. TURNER, Businemaly approared before me G. W. TURNER, Businemaly approared before E. M. Router, J. O. Shitts, St. R. Stewart, Acting circumstant Mall and Delivery Department, and Wald H. RAFRIN, Auditor, who, being personally and the make and depose and swear that is is true above. made and depose and swear that is is true Terr. Oct. 18, 1897.

FELLIME I. RHIMES, Commissioner of Deeds, City and County of New York.

ADVERTISING RATES.

(Agute Measurement.)
Imary, 25 cents per line. No extra price for acble display. Business or Special Notices, opposite
cal page, 50 cents per line. Reading Notices,
d or marked "Advt.": First page, \$1.50 per
Fourth page, \$1.25 per line; Inside page, \$1

the Evening true. Nor do the raise of that treus y to the Berning Edition.

IP THE DEMOCRATS DON'T. Ordinarily a party is swift to avail itself of

a splendid record and great popularity in selecting a candidate for office. Mr. Nicoza's record as a public prosecutor

has never been equalled by any assistant in the District-Attorney's office. His popularity is so well established that if a hundred good citizens, in any part of the city, interested only in securing the best administration of ustice, were asked who should be elected to the coming vacancy, ninety of them would some the brilliant young prosecutor of DENSIER, CROWLEY, JAHREN and SHARP.

Why do the politicians seek to put down instead of put up such a candidate? The people know very well. And if the Demoas don't nominate Nicoll, the people are thely to take a hand in running their own

This is a good year for a People's movement. There is independence in the air.

THE WEED OF MORE SCHOOLS. sands of children are barred out of the schools in this city because of lack of dations.

This is an inexcusable state of affairs. The inevitable increase in the number of children of school age should have been anticipated and provided for by a Board of Education sonably wide awake. As this was not done more school room should be secured emediately.

New York cannot afford to be niggardly or neglectful in the education of its children. Let there be a speedy end to the paradox of inpulsory education and a lack of school-

PLENTY OF WORK TO DO.

The Grand Jury now in session seems dis posed to put its shoulder to the wheel in the mation of municipal abuses. It calls for the names of the street obstructers, and proposes to test the efficacy of a few indict-

The Grand Jury need have no idle moments if it is zealous in the cause of reform. The official BUDDENSIERS still endanger humen life. The street rippers are yet rampent. The wires are yet overhead. The Manhattan road is illegally building little vilages in mid-air. The nauseating nuisances by the water front continue. There is hardly a department in the municipal government that does not need overhauling.

One Grand Jury cannot do all the work that is needed, but a substantial beginning at least can be made.

STILL "IN POLITICS."

Ex-Alderman CLEARY, who escaped conviction for boodling, presented himself at the door of the County Democracy's Convention last night. He was persuaded by his friends not to enter, though he has not been expelled nor has he resigned from that

If Boss Powen is permitted to have his way in the County Democracy there will be no longer any reason why CLEARY and the rest of the old Aldermanie "combine"

should not resume their places in politics. The knifing of NICOLL would mean the rehabilitation of the boodlers.

LEVEL-BEADED CHIEF ARTHUR.

The Grand Chief of the Locomotive Engimeers carries a level head on his shoulders, check-full of good sense.

His ideas are justified by their prevalencehis system by its success. The Order has 25,-2000 members, and it manages the affairs of the Locomotive Engineers in a manner to secure justice without strikes, and to promote the welfare of the Brotherhood in other

The motto of the Order is: "Sobriety, truth, justice and morality." Mr. ARTHUR adds to this, this personal injunction to the mbers: "Be temperate and industrious; actise economy; save your earnings; make the best use possible of your time and tal-

There may be other ways of abolishing

poverty, but the Locomotive Engineers NO RED FLAG FOR KNIGHTS. nake this good old plan work admirably.

THE POWER OF AN IDEA.

The popular interest and enthusiasm awakened by GLADSTONE's vigorous fight for Home Rule illustrates the power of an idea in politics. The eyes of the world are fixed upon the arena where a principle of human liberty and justice is the issue.

How cheap, paltry and mean in contrast is the scramble of hungry politicians for the flesh-pots of office! We have no dearth of vital questions in this country, but a lack of leaders to realize their significance.

Good government and the rights of the people are menaced by monopoly, plutocracy and corruption. Can GLADSTONE'S example inspire no leaders here?

SURPLUS AND DEFICIT.

It appears to be the settled policy of the Republican leaders to belittle the question of the surplus.

"It is only \$1.66 per head," says Senator EVARTS. "It is easier to manage a surplus than a deficit," says a candidate on the State ticket.

This is not the right way to meet the question of over-taxation to the extent of \$100,000,000 a year, which has now continued for eight years. "Unnecessary taxation is unjust taxation," and unjust taxation is tyranny.

A surplus in the Treasury causes a deficit in the pockets of the taxpayers. The superfluous war taxes should be reduced, and reduced "straightway."

INSPECT THE INSPECTORS.

The Building Bureau is apparently quite as shaky and unreliable as the rickety structures it has neglected to condemn.

Inspector Marris, who failed to properly eport the dangerous condition of the Harem school-house, has been dismissed and has been put under bonds to appear before the Coroner's jury. Three other dismissals and one resignation from the Bureau abruptly follow.

The evidence goes to show that bribery as well as negligence has undermined the efficiency of the Bureau. There is a necessity for a searching investigation.

Clear out the Building Bureau.

NO SUCH LUCK.

The notion that Attorney-General GARLAND is likely to resign from the Cabinet because of a difference of opinion with Secretary BAYARD over international questions grow-

ing out of the fisheries dispute, is too absurd. For two years and more Mr. Garland has stuck in his place like a burr in wool, in the face of a difference of opinion with the whole American people as to the propriety of a Minister of Justice dabbling in a speculative job from which he could make money only by reason of his official position.

The Pan-Electric statesman is not likely to resign. Nothing less than a dynamite grand bounce will move him.

SOME VERY SURE THINGS.

A Democratic boss, in the spirit of apology for the reluctance of the machines to nominate NICOLL, says: "There's nothing sure in politics."

This hoary fallacy needs to be nailed on the spot.

Nothing can be more sure than the overthrow of any political organization that ventures to ally itself with boodlers, to countenance corruption, to shield criminals, to be heedless of the people's will and recreant to the people's interests.

Nothing can be more certain than that Right is Might in politics; that fearless fidelity to public duty is the shrewdest tactics.

To be specific, NICOLL to-day personifie the issue between the people and the boodlers. Nothing can be more inevitable than the overwhelming defeat of the organization that " knifes" him.

It is very amiable in Secretary BAYARD to apologize to Canada because his orders for the release of poaching Canadian sealers were not promptly obeyed. But the Yankee skippers who have been bullied and harried in Canadian ports think that there should be some apologies from the other side. Does not the backbone of the State Department need a little ramrod support?

There will be no red rags in future parades of the Knights of Labor. The General Assembly voted that nothing shall be carried except national or State colors. The Stars and Stripes are good enough, and not a bit too good, for American workingmen. Those who hoist the red flag of anarchy should themselves be hoisted.

SHARP's counsel complained to the Court of Appeals that the old briber is still "languishing in jail." Why don't they stop their stays and permit him to receive proper care in the airy hospital room at Sing Sing?

How do the voters of New York relish the spectacle of a Police Justice neglecting hisduties to "knife" a faithful public servant because of his success in bringing rogues to punishment?

"MILLER States the Issue," is the heading given in a Republican organ to one of the ex-Senator's perfunctory stump speeches. The issue is no longer MILLER, that's certain.

New York is to have two circuses all winter, and a special one on the 8th of November. The local political bosses will not relish the latter performance.

In miscalling the President a "ruler," Orator GRADY merited the rain that dampened the spirits of Atlanta vesterday.

Wanted, a school-boy who can count 14. Apply to the Brooklyn Board of Election.

ONLY STATE AND NATIONAL COLORS MAY

BE CARRIED IN THEIR PARADES. Chicago Delegates Disgruntled at the Conservatism of Powderly and Administration Men in the Minneapolis Convention-Business Closed Up With a Rush-Pros-

pect of Trouble With Steel Workers.

[SPECIAL TO THE EVENING WORLD] MINNEAPOLIS, Oct. 20 .- As was predicted in dispatches to THE EVENING WORLD yesterday, the General Assembly of the Knights of Labor closed its work with a rush and the delegates left for home last night. Business was hurried through under heavy pressure and a great deal of important legislation was hastily enacted, which, under other circumstances, would have required perhaps a week to dispose of. It was decided to meet next

year in November at Indianapolis. The International Cigarmakers, who were expelled from the Knights by decree of the Richmond session of the General Assembly were invited to return to the order. The compulsory feature of the co-operative system was removed at the desire of the trade assemblies, and the constitution was changed that the General Executive Board can not hereafter interfere with strikers unless called upon to do so. Western assemblies made a vigorous effort to have wiped

out the temperance restrictions contained in the constitution, but they were defeated by a vote of 104 to 49.

With the exception of one or two little rows over the report of the Finance Commit-tee the closing hours of the session were har-monious. After all is done serene peace is not restored between the warring mem-bers of the General Executive Board and their adherents, and sexpeak can be but still the bers of the General Executive Board and their adherents, and scarcely can be, but still the members of the order at large may congratulate themselves that the grave crisis which was reached on Sunday has been passed in safety, and that the order may take a new lease of life and usefulness.

In an interview here, just after adjournment. Mr. Powderly said that there

In an interview here, just after adjournment, Mr. Powderly said that there has never been an important difference between the Knights of Labor and the trades unions. "The one body," he said, "seeks to regulate all matters of general import and matters which belong to the general welfare of all trades. It acts as a guardian of the interests of all workingmen wherein these interests can or may come in contact or in conflict with extraneous enmity or contravention. We do not purpose or propose to infringe upon the rights of each and every trade to act as it thinks best for the stability of its members."

Naturally, many delegates are disgusted at the results of the Convention. Some of the Chicago men are sore because opposition was not formally expressed to hanging the Anarchites. The Anarchites are dispussed as lease. Chicago men are sore because opposition was not formally expressed to hanging the Anarchists. The Anarchists are displeased, also, by a vote that Knights shall carry nothing but State and national colors on parade. No more red flags in their processions. A petition is in circulation here this morning, headed by Socialist George A. Schilling, asking the delegates to request that the Chicago Anarchists' sentence be commuted. The administration delegates are as a rule well satisfied. They admit that the continuation of Barry and Bailey on the Executive Board will be a thorn in the sides of the general officers. The abolition of the "assistance fund" to aid strikes, and which it really encouraged, is regarded as the most important legislation of the session. It places the legislation of the session. It places the order squarely in opposition to strikes wher-ever it is possible to avoid them.

Steel Workers Preparing for Trouble.

[SPECIAL TO THE EVENING WORLD.] PITTSBURG, Oct. 20 .- There is a prospect of rouble between the Amalgamated Association of Iron and Steel Workers and the Knights. The officers of the Amalgamated have just completed the foundation of have just completed the foundation of a lodge among the workmen at the Spang Iron and Steel Works. The men were astonished when told that those belonging to the Knights of Labor also must renounce their alliance to the Knights of Labor by April 1. The Amalgamated people are making efforts to bring in all the 5,000 employees of the steel works in this city. President Weihe will go East to head off the Knights in that direction and later on the Western mills will be taken care of. It promises to be a formidable fight.

The Philadelphia Shoemakers' Lockout.

PHILADELPHIA, Oct. 20.—The shoe hands are still idle on the streets, and the shops are closed. When the order to quit work was officially read out in the different shops the manufacturers immediately ordered their manufacturers immediately ordered their hands to pack up their tools, call at the office to get their pay and leave. This meant that the situation was not looked upon by the manufacturers as a strike, but a discharge. The manufacturers say that any overtures for compromise must come from the men. The hands are hopeful that everything will be settled by the reorganization of the joint Board of Arbitration within a few days, and that they will be ordered to return to work and let the new Board settle the differences between the benchmen and their employers.

LAST NIGHT'S CONVENTION.

Police Justice Maurice J. Power looked Ex-Mayor Edward Cooper sat in the front

The delegates from the Seventh District were the best-looking. Tom Costigan and his 300 pounds of flesh were received with cheers.

Col, Fellows in his speech steered clear of the District-Attorneyship question. The bosses tried to make the reporters believe it was another Thomas Cleary The delegates looked at each other when

the name of Thomas Cleary, the boodler, was Deputy Collector John A Mason sat on the platform, while Custom-House Paymaster Jobes sat next to Tim Campbell.

There were fully fifteen hundred delegates present. Each leader was surrounded by his lieutenants and faithful followers. When the Tammany Hall Committee ap-

eared with the olive elled for glory, union and the offices. A smart newsboy gathered a harvest of pennies by entering the Convention and yelling "Extra Evening World, latest sport-ing news."

"I have seen the time," said a delegate from the Sixteenth District, "when we would have received a Tammany Hall com-mittee with clubs." Eighteen ex-Aldermen, sixteen ex-Assem-

blymen and fourteen ex-Senators were seen in the body of the hall. Nearly all of them were smoking a cigar. It made Police Capt. McCullagh think of other days when he saw ex-Superintendent James J. Kelso hand up the credentials from the Twenty-first District.

The Thomas Cleary who appeared on the roll of delegates was the genuine ex-Alderman Thomas Cleary. He did not enter the hall, but he was seen on the corner of Third avenue and Fighth street. avenue and Eighth street, The convention adjourned as soon as

The convention adjourned as about as the Conference Committee was appointed. The various districts named their respective leaders. The delegates then quietly withdrew to the sidewalks, where they gathered in groups to talk over the situation and discuss the probable action of the leaders.

Death of Justice Walbridge. [SPECIAL TO THE EVENING WORLD.]
WINNIPEG, Man., Oct. 20.—Justice Walbridge, of Manitoba, died this morning.

DEADHEADS ALL HIS FOES.

All Sorts of Schemes to Get Past Manage

Col. John A. McCaull's brisk little business manager, B. D. Stevens, is one of the nost inveterate foes that the would-be deadheads can encounter. He is withal so suave, smiling, serenely affable, and cordially jocose, that he rarely makes an enemy of anybody for more than ten minutes. Standing beside him for half an hour one night, dur-ing the production of "Bellman" at Wal-lack's, a great deal of instruction on the deadhead subject could be gleaned. "Good evening, Stevens," says a glib young man with a large smile, "good house to-night?"

Excellent, couldn't be better."

"I thought of writing some new verses for De Wolf Hopper's song. Got an original idea or two to dispose of. Guess I'll just step in to catch the rhythm—you under-stand?"

step in to catch the rhythm—you understand?"

"Yes," says Stevens, funereal and with despondency, "I understand. I daren't let you pass, though. McCaull is strict. Personally, you know"—

"Oh, don't mention it"—with an effort. "Some other time. Not at all anxious, you know. Fine weather we're having. Ta! Ta!"

Ten minutes later Stevens is beating time with his little feet to the march playing in side, which can be distinctly heard outside. A dusty-looking individual approaches and hails Stevens. "Say, old man, I suppose you extend the courtesies of the profession. I'm on the road with Miss Snooks—leading juvenile, you know. Play at Redbank, N.J., to-morrow night, so I shan't get another chance to see this show."

"No," says Stevens, precisely; "awfully sorry, old fellow, but the rules of the house, you know"—

you know"——
"What! you don't recognize the perfesh?"

"What! you don't recognize the perfesh?" irately.

"I'm afraid not."

"Oh, very well, very well. Tell McCaull that if he ever attempts to put his nose in our show he shall be kicked out unless he buys his ticket. It's an outrage. Nothing personal, Stevens, you understand. Guess I may as well be going.

Five minutes after. A weary youth climbs gingerly up the steps and salutes Stevens deferentially. "My cousin," he says, "is inside. He has an orchestra seat. I've got to see him on most important business. If you'll just let me, I'll be out in five minutes."

"Act will be over then," says Stevens, taking up an evening paper and looking at the death notices as though he half hoped to read his own there.

'Oh, I can't wait, I really can't," says the youth.

"You must, young man, unless you want to pay for an admission."

"I'll be hanged first. This is heartless. This is a disgrace. I won't wait. I won't see my cousin. If anything happens, you—remember this—shall be responsible for the

Then the rush of people indicates that the act is over, and Stevens, passing a handker-chief over his prespiring brow, takes a short respirate.

AS OTHERS SEE US.

reprieve.

The Press Abounds with Praise for the Even ing World's Enterprise. [From the Atlantic (N. J.) Times.]

The greatest fournalistic hit of the season is the New York EVENING WORLD, which started off with an edition of 111,000. In the matter of hits THE WORLD is doing a trip-hammer business.

(From the Dubucue Heraid, 1
The New York World has commenced the pubcation of an evening edition, which is a bright, readable, six-page paper. THE WORLD has had much success under its present management, and is all around a great paper.

[From the Annieton (Ata.) Hot Blast.]
The New York Wonth's evening edition was a big hit from the start. Over 114,000 copies were sold on the first day, and the prediction is freely made that the edition will soon reach 850,000 Nothing succeeds like success. [From the Hudson Register The evening edition of the New York WORLD

was issued yesterday, and more than redeemed its promises made by its enterprising publisher. It is marvellous paper for a penny, and bids fair rival even the monster circulation of its parentthe morning edition, [From the Tongwanda (N. F.) Herald.1 The New York World has undertaken venture, which is nothing more nor less than an evening edition of six pages of that very popular

metropolitan journal. It started in last Me

and printed 111,400 copies the first day. THE WORLD is a great 'nstitution. [New York Letter to Proy Press.] The publication of THE EVENING WORLD, which was begun last Monday, adds another one to the is a wonder that so inviting a field as afternoon metropolitan journalism was left untilled or in the hands of incompetents. Only within the past few months has any attempt been made to furnish us

with a good, wholly readable afternoon paper. [From the Shelbywills (Ind.) Democrat.]
The New York World has started an evening dition, and, as might be expected, leaps at once o the front and knocks them all out. The Even-ING WORLD is a charming publication, and is run admirably conducted the daily WORLD in the past We like it and hope to chronicle its success in the inmeasured terms we have seen proper to bestow on the daily edition of the same paper,

[From the Indianapolis News.]
The New York World has started an evening paper-price one cent-which promises to be as intone a success as its parent. The first issue circulated 111,000 copies, and a marvellous paper it was for twice the money. In St. Louis, the Post Dispatch, which has all the facilities of the World at its command, has started a Sunday issue, which will prove a revelation to the inhabitants of "the

Future Great." [Philadelphia Ledger, New York Correspondence.]
THE EVENING WORLD is no longer a bantling, but a full-grown giant, with a declared circulation of upwards of 115,000, and this, too, within five days after it was born. It is doubtful if anything approaching this has ever before been achieved in New York journalism-and yet the end is not, Editor Pulitzer is aiming at a round 200,000, and nobody will doubt, in view of his past achievements in this kind of thing, that he is a good marksman.

(From the Saginaw (Mich.) Courier.) The evening newspaper field in New York is likely to be fully occupied. Some months ago the Evening Sun appeared on the horizon, and, so far as known, has achieved a marked success. This induced Mr. Pulitzer to take a hand in and the EVENING WORLD was born on Monday. It is a handsome paper, bright and newsy, and its mission is " to expose all fraud and sham, to fight all public evils and abuses and to serve and battle for the people with earnest sincerity." The morning WORLD is the phenomenal success of the age, and it is announced that the same heart which has shaped its sympathies, the same principles which have guided its course, will control THE EVENING WORLD. It sells at one cent a copy and its success is assured.

What Pained Him Most.

"Kicked you out, did he ?" sympathized a friend with a walking delegate who had found himself suddenly projected to the sidewalk in front of manufacturing establishment.
"Yes; but that wasn't the worst of it."

"What pains me most is the fact that the boot he kicked me with wasn't union-made!" All His Own.

[From Judge, 1]
They were talking about bald-headed people be fore Jones. "Why," said one of the party to him, "you haven't half a dozen hairs left."
'Yes," was the triumphant response, "but they are all mine !"

SOCIETY'S PASSING SHOW.

WEDDINGS AND ENGAGEMENTS OF SOME NEW YORK PEOPLE.

one Couple Married Under an Arch of Palm -Another Pair Will Stand Under a Floral Bell-A Naval Officer Said to Be on the Point of Marriage With a Japanese Lady -Various Notes of Interest to Society.

ARRIAGE and en gagement announcements seem to be quite as numerous as ever. If all the marriagable people go on getting married at this rate there will be few wed. dings next year. At the wedding

thedral at 11 o'clock, the bride will wear a white moire with diagonal stripes of satin in the material onal stripes of satin in the material, with long train and front drapery of point lace, with V-shaped corsage and trimming of lace and pearls, and elbow sleeves. Roses and orange blossoms will secure the tulle vail. There will be six bridesmaids, who will be alike in white satin, cut walking length, with one side panel of crépe lisse, and over draperies of embroidered gauze. The corsages will be V-shaped, with trimming of the crèpe lisse, the hats being of the same material.

Lieut. Foulke, of the United States Navy, now on duty in Japanese waters, when last heard from was on the point of marriage with Yum Yum, or a Japanese lady with some

now on duty in Japanese waters, when last heard from was on the point of marriage with Yum Yum, or a Japanese lady with some equally agreeable name.

Mr. Otto Gericke and Miss Elise Von Dorp, daughter of Mr. August Von Dorp, will be married to-day, at 5.30 r. m., at the home of the parents of the bride, 336 West Fifty-fifth street. The Rev. J. M. Wagner will officiate. The bride's father will give her away. There will be no ushers nor bridesmaids. The house will be decorated with flowers. The bride and groom will stand during the ceremony under a canopy, from which a marriage bell is suspended. The bride will wear a white ottoman silk, with lace draperies, and side panels of crystal and pearl beads. The Vshaped corsage will be trimmed with lace and beaded to correspond. The tulle veil will cover the train. She will carry a bouquet of white roses. The supper will be served by Mazzetti. Among those expected are Judge Freedman, Miss Martine, Miss Clars Winter, Mr. and Mrs. Keller, Mr. and Mrs. R. Freedman, Mrs. Benson, Mr. and Mrs. Winter, Mr. Rader, Miss Rader and Mr. R. Koler.

The marriage of Mr. Herbert B. King and Miss Kittle Campbell will take piace this evening at 8 o'clock in the North Reformed Church, Clermont avenue, Brooklyn. The reception after the ceremony will be given at the home of the bride's parents, Mr. and

reception after the ceremony will be given at the home of the bride's parents, Mr. and Mrs. Alexander Campbell, 298 Cumberland

street. Mrs. J. N. Townsend, 152 West Forty-ninth street, will entertain a number of friends this evening.

Mr. Frank Culyer and Miss Minnie F.
White will be married on Wednesday evenlng, Oct. 26, at the home of the bride's
mother, Mrs. M. White, 141 East Thirty-third

The engagement is announced of Mr. John Burgess, of Boston, Mass., and Miss H. S. Webb, daughter of Mrs. Robert Webb, of 58

Webb, daughter of Mrs. Robert Webb, of 58
East Forty-ninth street.
Miss R. Stone has returned from her European trip to her home in Washington square.
Miss Nins Smith, daughter of Mr. Franklin
W. Smith, of Boston is one of the most admired American belles abroad at the present
time. Among other visits she has recently
paid with her parents was to Arundel Castle,
the seat of the Duke of Norfolk, and one to
the daughters of the Earl of Lothian. She is
now visiting the Hon. Mrs. Scott, granddaughter of Sir Walter Scott, at Abbottsford.
She is said to have regular clear-cut Greek
features and engaging manners.

She is said to have regular clear-cut Greek features and engaging manners.

The marriage of Mr. Robert W. Clercus and Miss Elizabeth S. McLaren took place last evening at 8.30 o'clock at the home of the bride's parents, Mr. and Mrs. John McLaren, 59 Charles street. The doors of the large drawing-room where the ceremony took place were curtained with smilax, the mandals were banked with smilax, the mandals were banked with smilax, the mandals were banked with smilax. tels were banked with flowers and balls of roses were suspended from the chandeliers. The couple was married under an arch of palms. The Rev. Dr. Henry M. Storrs, of Orange, officiated. There were no shers or bridesmaids The bridal s ushers or bridesmaids. The bridal gown was
of white faille francaise, made with train
V-snaped corsage and lace trimming. The
bride carried a bouquet of white roses.
The engagement is announced of Mr.
William Crichton, of this city, and Miss Emily Pilsbury, of Albany, N. Y.
Mr. and Mrs. Archibald Forbes are excepted to arrive scope in New York

pected to arrive soon in New York.
Mr. and Mrs. Seymour Bookman née Ro-senwald, are taking a Southern trip.
The Thakore Sahib of Lembdi is the recipient of many social attentions at present Mr. and Mrs. James M. Stewart, whose marriage took place on Tuesday, will sail for England on the Umbria on Oct. 29, and will pass the ensuing year travelling on the Con-

tinent.

Mr. and Mrs. J. H. A. Fremenheere will sail for England, where they will remain three weeks before starting for India, on the Servia, Saturday, Nov. 5. The bride's household linen and china were sent direct from Paris and London to India.

Mr. and Mrs. S. S. Dee will return to their home in this city next week after a summer at Ray Harbor. at Bar Harbor.

THE RAMBLER'S RECORD.

Mayor Kline, of Amsterdam, registers at the Morton House.

The Brevoort shelters John G. Dunn, the Philadelphia banker. At the Bartholdi is Dr. Armand Du Floo. Prussian physician of renown.

Ex-Postmaster John T. Holliday, of In-dianapolis, is at the Fifth Avenue Hotel. Mayor John B. Thacher, of Albany, and Mrs. Thacher are guests at the Gilsey House John L. Carneross, of Philadelphia and of minstrel fame, is among the arrivals at the St

At the Grand Central are W. M. Brown back, Philadelphia, and T. A. Legler, of Day ton, O.

Dr. Edgerton Ryerson, a prominent citizen

Dr. Edgerton Ryerson, a prominent citizen

of Toronto, is among to-day's arrivals at the Fifth Avenue Hotel.

Among the Clarendon arrivals is President John Newell, of the Lake Shore and Michi-gan Southern Railroad. That veteran, ex-State Prison Inspector and General, Stephen Moffitt, of Plattsburg, puts up at the Morton House.

United States Senator Wade Hampton, of South Carolina, accompanied by his daugh ter, is at the New York Hotel.

Mr. and Mrs. E. P. Wilbur, of Bethlehem Pa., are at the Hoffman House. Mr. Wilbur is President of the Lehigh Valley railroad. Gen. A. T. Goshorn, of Cincinnati, who directed the Philadelphia Centennial exhibition in 1876, is stopping at the Murray Among other prominent arrivals at the St. James are Senator Alonzo L. Whiteman, of Duluth, Minn., and J. M. Taylor, the Cali-fornia mining engineer.

The Brunswick has become the home of the Swedish and Danish officers on their return from the wrecked international mili-tary encampment at Chicago. Two gentlemen who are responsible for the existence of thousands of Reina Victorias, perfectos, &c. Señores Runon de Murias and José Hidalgo, of Havana, Cuba, are at the Windson. SHOTS AT THE DINNER-TABLE.

Mr. Jardine Declines a Drink With Dr. Wright and Is Fired At.

Dr. William G. Wright, of 227 East Thirtieth street, was accused in the Jefferson Market Court this morning of having tried to shoot Paul Jardine, of 124 East Sixteenth

street. Jardine was eating his dinner last evening at Rooney's restaurant, No. 26 Clinton place when the doctor and a woman entered and sat down at Jardine's table. Although, ac-cording to the complainant, the doctor had been drinking, the first thing he did was to invite Jardine to take a drink with him. The WALL OF A invite Jardine to take a drink with him. The invitation was declined. The doctor then squirted some seltzer water across the table, and Jardine got up to leave. Immediately Dr. Wright fired five shots at him, smashed a lot of crockery and did other damage to the extent of \$100.

None of the shots hit Jardine. Policeman Lawrence Burke arrested the physician and disarmed him.

disarmed him.

When charged with the offense, the doctor said: "I have nothing to say," and then asked permission to put a few questions to

"Did you not strike me?" he asked of the

complainant.

"I did," replied Jardine.

"Did you not strike me first?"

"No. I struck you and knocked you down when I saw that you were going to shoot me."
Dr. Wright seemed discouraged at this answer and was committed in default of \$3,000 bail for trial.

ABLE TO CARE FOR HERSELF.

A Girl Strikes an Insolent Young Man Who Annoyed Her.

Passengers on the Sixth avenue elevated railroad were treated to an exciting scene yesterday evening. A young woman, a workinggirl going home from a downtown manufactory, was the object of sundry attentions from two young men on the train. They were apparently ungrateful to the slender. were apparently ungrateful to the alender, modest creature, who was visibly annoyed. Suddenly, one of the fellows made a remark to the girl which passed the broader line between chaff and insult. Her eye flashed, her nostrils dilated, and turning quickly on the man, she struck out straight from the shoulder. It was not a John L. Sullivan blow, but the young man caught all there was of it square in the face.

The conductor interfered and called for explanation.

explanation.

The cur insulted me," said the girl, her bosom heaving quickly. The fellow, despite bosom heaving quickly. The fellow, despite his protestation, was hustled off at the next

Why didn't you speak to the conductor

"Why didn't you speak to the conductor about the fellow if he annoyed you?" said a lady who had entered the car just in time to take in the whole scene.

"Oh, we poor girls have to look out for ourselves." said the girl a little bitterly. "I am only sorry I bruised my hand so, for I have to work for my living with it."

She put the swollen knuckle of her right hand to her mouth and tried to bring down the swelling. The sympathy of the car was with the girl, and there was a feeling that she could look out for herself.

HARRY HILL'S NEW SCHEME.

The Police Say He Can't Have a License Even if He has Become a Company.

Harry Hill dies hard, and still in his old age, sighs for the excitement of an all-night dance hall. Since his retirement from business on Oct. . 8 on account of Supt. Murray's vigilance, Harry's friends have been on the lookout for a legal method of circumventing the police, and the incorporation of "The Houston Amusement Com-pany" is the result.

While Harry does not figure among the in-

corporators, it is given out that he is the father of the scheme and will reap much greater benefit than from the simple relation of landlord. To-day an application will be made for an excise license, and later Mayor Hewitt will be asked to issue a musical

Hewitt will be asked to issue a musical permit.

The police are watching the Hill establishment closely, and should it be opened for business Inspector Williams will keep a policeman there during hours of business to see that the law is not violated. Supt. Murray says that under no circumstances will be permit one of the suppressed dives to come and Inspector Steers says. "Harry re-open, and Inspector Steers says: "Harry Hill had better pull down his big eagle, take in his clock and retire from business. The Excise Board will not dare issue a license to this historic dive, and the members are on record as having refused one by unanimous

THE FIRST NAIL HAS BEEN DRIVEN. Despendent Baltimore and Ohio Employee

Watch the Western Union Invaders. "The first nail has been driven," sorrow fully exclaimed a pretty lady operator at the Baltimore and Ohio Telegraph Company yesterday when the Western Union linemen stepped in to remove part of the big switch

board to 195 Broadway. As the Western Union workmen completed their work and were bearing away on their shoulders in triumph the vital part of the Baltimore and Ohio telegraph machinery, the faces of the operators and clerks told plainly how the consolidation affected them. To many it meant that they would soon have to look elsewhere for their bread and butter, and any telegrapher who has tried to get employment in New York in the fall or winter knows what that means. The market is overstocked and business decreases daily until the height of the dull season is reached

The Broadway and Canal street omce probably be kept open for some months, the Western Union will exercise direct trol, and the old operators will be slowly

Progressive Labor's Campaign. The Progressive Labor party has arranged for pushing the campaign in the State, Editors Shevitch and Jones, Edward King and Henry Kirchner, of Philadelphia, are to make a series of speeches defining the positions of the party and at-tacking the United Labor party's platform and the George land-tax theory. Schenectady, Johns-town, Utica, Syracuse, Rochester, Buffalo, and other cities are to be visited by them.

Because James White, of 248 West Sixteenth street, refused to pay for a can of beer last night, a gaing of roughs set upon and beat him within few rods of his own house. Martin Abbot, one o the gaing, was arrested. When he was arraignethis morning, a deputy sheriff's badge, No. 779 was found in his possession. He was sent to the workhouse for three months.

Assistant Secretary Maynard in Town. Isaac H. Maynard, Assistant Secretary of the Isaac H. Mayhard, Assistant Secretary of the Treasury, is in this city on a short visit. He cafled on Collector Magone at the Custom-House this morning and had a long conference with him. A despatch from Washington says that his visit is in reference to the Castle Garden report.

"Shang" Draper's Bartender Arrested. James W. Kern, the bartender at "Shang" Draper's saloon, who was arrested recently for assault, was again a prisoner in Jefferson Market Pottee Court this morning. He was charged with violating the excise law by doing business at 2.65 o'clock this morning.

· Jay Gould Going Abroad. It is rumored on 'Change to-day that Jay Gould leaves for Europe on a Cunarder in about two weeks, to be followed at once by his yacht. He expects to be gone a full year, and is now busily engaged clearing up matters in anticipation of his long absence from the market.

een ill for some time.

Mrs. David M. Stone Dead. Mrs. David M. Stone, wife of the editor of the New York Journal of Commerce, died last night at her home in Franklin avenue, Brooklyn, She has been till for some time.

ACTORS' STORIES OF UPSETS

THEATRICAL COMPANIES WHICH FOUND BUSINESS POOR.

Harry C. Jarrett's "Lost-in-the-Snow ! Troupe Disbanded-" Deacon Bredie Expected to Come Marching Home-"The Still Alarm" Temporarily Silenced-

Frank Carlyle Wanted in Two Places

T PRESENT, the number of actors out of employment, which has been unusually has been unusually large this season, has been swelled by several theatrical "casualties," news of which has just reached this city. Harry C. city. Harry C. Janrett, formerly of Jar.
rett & Palmer, who
some two months age came from England

was a strong melo-

drama, the title of which was "Lost in the Snow," telegraphed yesterday that his company had disbanded, owing to lack of business. He had played on the road for only some seven weeks.

It was rumored yesterday that the company playing "Deacon Brodie" would soon come marching home. This company includes Mr. Henley and Miss Annie Rohe, both known to Wallackian audiences, and a strong cast of English players, who came over to appear in the piece. "Deacon Brodie" is an English play, and was tried last winter at a matinée at Wallack's. A number of theatri. cal speculators and leading managers were present. Mr. Henley, the owner of the play, magnanimously offered it to these managers. but they refused it on any terms. Henley, in spite of this ominous state of things, resolved to take the play out himself.

The "Still Alarm" company has been laying up " for the last two weeks, unable to secure dates. People don't seem to be particularly anxious to see the paraphernalis of an engine-house, or to witness the preparations made to extinguish a fire.

After his engagement in Philadelphila, Henry E. Dixey makes a quick jump to San Francisco, where he plays during the Thankagiving holidays at the Baldwin Theatre. He will then come eastward. It is more than probable that towards the end of the present season he will produce "Faust" at the Bijou Opera-House. His "Faust" will of course be a a burleaque of Irving's impersonation. He will have an opportunity of seeing the English tragedian very shortly, though Mr. Dixey saw Mr. Irving's version of "Faust" at the Lyceum Theatre, London.

It is likely that Harry Miner will obtain an injunction to restrain Frank Carlyle from appearing in the "Rudolphe" company at the Fourteenth Street Theatre on Monday night, Carlyle is playing the leading part in Mr. Miner's "Allan Dare" company, which does not close its season until the following Saturday night. Mr. Miner wants Carlyle to remain until then. Carlyle feels he has a grievance. He declares that he refused an excellent offer from Mrs. Langtry a few weeks ago, because he was promised by some one of the "Allan Dare" management that his engagement with that company should continue throughout the season. He now declines to let the opportunity of securing a New York engagement offered by the "Rudolphe" company go by. Whispers of Mr. Miner's injunction came yesterday (stage whispers, they were) from members of Mr. Miner's company. The Fourteenth Street Theatre people, should the attempt he made to restrain Carlyle, will give bonds for him.

The members of the "Allan Dare" com-pany have mostly all been engaged, so that the closing of their season on Saturday is robbed of its sting. This fact shows, that although there are any number of actors dis-engaged, those who have made a favorable impression in New York—as was the case with most of the "Allan Dare" people—are always preferred by managers. Henry E. Abbey will probably rely entirely

and not attempt any more new plays. The failure of "The Mouse Trap" has shown him that there is a great risk involved in the production of new plays, when his large and excellent company will be favorably received in some standard work.

"Diplomacy" for his stock company.

FIGS AND THISTLES. A common black spider bit Mr. W. E. Wagner, of Omaha, on the wrist five weeks ago, and he

has been confined to his bed ever since.

ever found in the Territory.

weighs four and one-half pounds.

and yet it is said that the fish are rapidly leaving Oregon waters. A gold nugget weighing 22% ounces and valued at \$560 was picked up by George Liles on his places claim at Atlanta, Idaho. It was the largest nugget

Miss Estella Webb, of Wawasset, Pa., has

watted patiently for John Martin, of Trimbleville

Fishermen at Roseburg, on the Siuslaw River, in

Oregon, caught 10,000 salmon in one night recently,

for twenty years. She now sues him for breach of promise and fixes the amount of damage done her at \$1,000 a year. The finest relie of the mound-builders yet discovered was dug up from a mound near Neillas ville, Wis., recently. It is an implement re-sembling an adze and is made of pure copper.

An Atlanta man named Fonte went into a barber shop one afternoon recently to be shaved and the barber called his attention to a slight swelling ou the inside of his neck. It kept growing and before he left the chair was as big as a hen's egg. The swelling looks like a very big wen and is very Baldwin, the aeronaut, made an ascension from

on the farm of Thomas Boothby, near Perry. Boothby seized the balloon and locked it up in his barn, declaring that he will not give it up until he is compensated for the time his men lost in watche ing it. John Coates, living near Palmyra, Mo., was thrown from his horse just in front of Mrs. Estell's

Quincy, Iil., last week, his balloon descending

Gordon's house. She was an attractive widow and he was a desirable catch, as she ran out and brought him into the house and bound up his wounds. That was only a week ago, but they are married now. In putting up a house over eighteen years ago an

Oswego carpenter misiaid his plane and never could find it. A few nights ago he dreamed that # was hidden in the wall near a closet. The sext day he went to the spot indicated in the dream, cul open the laths and there was the plane just as he had left it.

A farmer and his son had a most unpleasant series of adventures at Whitt, Tex., last week. First the father fell into an abandoned well and hen the son came tumbling after. The well was sixty feet deep and there was an ugly moccasin snake at the bottom. To make matters worse it began to rain, the water rose in the well and the earth caved in around them. They passed twenty hours in this plight, and were finally rescued by